
Wayne College Library

Copyright in the Classroom

• Demonstrate an understanding of intellectual

property, copyright, and fair use of copyrighted

materials

• Legally obtain, store, and disseminate text, data,

images, or sounds

• Post permission granted notices, as needed, for

copyrighted material

Activity:

• Read over the scenario provided to your group

• As a group, list factors from the scenario that may

involve copyright or privacy issues

• Determine if each factor seems to be in line or in

violation of proper copyright / privacy practice

Wayne College Library

Overview of the Issues:

• Copyright and fair use

• Appropriate use of information and media (saving,

displaying, distributing)

• Proper documentation

• K-12 setting: privacy and protection of student identities

Wayne College Library

What Can You Use Without

Worry:

• You Own the Copyright

• Public Domain

• Creative Commons

• Classroom Use Exemption

Wayne College Library

You Own the Copyright:

• Copyright initially belongs to the creator of a work

• But I wrote it… Aren’t I the copyright owner?

• Creator is not always the copyright holder

• Beware: if it’s on a website, that doesn’t mean the

website creator really owns the copyright

Wayne College Library

Public Domain:

• Things never covered by copyright in the first place

o U.S. Federal government works

Beware that some items posted on .gov websites

are in fact covered by copyright restrictions, like

works produced by contractors

Also beware of slogans, emblems, logos: These

are most likely covered by trademark laws.

• Works for which the term of copyright protection has

ended or expired

Wayne College Library

Public Domain:

• Activity: Let’s check out the “Copyright Slider”

• Go to: http://www.librarycopyright.net/digitalslider

Wayne College Library

http://www.librarycopyright.net/digitalslider

Creative Commons:

• Allows copyright holders to share works with pre-defined

conditions

• You must own the copyright in order to offer a creative

commons license

• Possible licenses include:

o Require attribution

o Permit all non-commercial use

o Permit uses that make no changes (non-derivative)

o Allow derivative works if also shared (Share-alike)

Wayne College Library

Creative Commons:

• Activity: Let’s look at a CC license

• Go to: http://www.theconversationprism.com/

• And how about this one:

• http://venturebeat.files.wordpress.com/2012/01/can-

tech-save-education.gif

Wayne College Library

http://creativecommons.org/licenses/
http://www.theconversationprism.com/
http://venturebeat.files.wordpress.com/2012/01/can-tech-save-education.gif
http://venturebeat.files.wordpress.com/2012/01/can-tech-save-education.gif
http://venturebeat.files.wordpress.com/2012/01/can-tech-save-education.gif
http://venturebeat.files.wordpress.com/2012/01/can-tech-save-education.gif
http://venturebeat.files.wordpress.com/2012/01/can-tech-save-education.gif
http://venturebeat.files.wordpress.com/2012/01/can-tech-save-education.gif
http://venturebeat.files.wordpress.com/2012/01/can-tech-save-education.gif

Classroom Use Exemption:

• Must be:

o In a classroom

o In person, engaged in face-to-face instruction

o At a non-profit educational institution

o Using a legitimately, legally-acquired copy

o Performed or displayed

Wayne College Library

Classroom Use Exemption:

• Cannot be:

o Online

o Not in-person (distance learning)

o For profit educational institutions

o Distributed (cannot pass out copies, handouts, etc.)

Wayne College Library

Activity:

Find something that is in the public domain:

1. Perform an advanced Google search

• Limit results to .gov domain

• Limit results to usage rights

2. Perform a search in Wikimedia Commons

3. Search Flickr to find a picture that has a permissive

Creative Commons license

Wayne College Library

Using Copyright-Protected

Materials:

• Link to the original, if possible, and cite your sources

• Evaluate for “Fair Use” and record decisions with a fair

use checklist

• Request permission

• Pay for rights

Wayne College Library

Fair Use:

• Fair use is allowed by Section 107 of the U.S. Copyright

Act.

• Evaluate the use of the item considering these four

factors:

1. Purpose and Character of Use

2. Nature of the Copyrighted Work

3. Amount and Substantiality of the Portion Used

4. Effect on the Potential Market For or Value of the

Work

Wayne College Library

Activity:

• Examine a “Fair Use Checklist” and become familiar

with the factors

• In groups, apply the checklist to specific case studies

Wayne College Library

Asking for Permission:

• Use of materials is outside of the fair use factors

• Determine the owner of the copyright

• Contact and ask permission

Wayne College Library

Activity:

• Examine sample permission letter for fair use checklist

• Examine other examples of permission requests at the

Copyright Advisory Office of Columbia University:

http://copyright.columbia.edu/copyright/

• Click on “Permissions” link, then on “Model Forms”

Wayne College Library

http://copyright.columbia.edu/copyright/

Other issues:

• Privacy and Safety

o Using a student’s image or name

Internal password-protected site?

External internet site?

o Posting a student’s work

Internal password-protected site?

External internet site?

o Teaching students what to not share

Wayne College Library

Good Habits:

• Always cite your sources

• Link, rather than embed

• Actively search for copyright permission information with

online sources

• Use only portions of a work

• When searching for content, start out searching for

resources that are in the public domain or include CC

licenses

Wayne College Library

Good Habits:

• Continuously refresh content

• Use a “Fair Use Checklist” and document decisions

• Ask for permission

Wayne College Library

Final Activity:

• Read over the scenario provided to your group

• As a group, list factors from the scenario that may

involve copyright or privacy issues

• Determine if each factor seems to be in line or in

violation of proper copyright /privacy practice

Wayne College Library

